ACCOUNTING ILLUSTRATION ACCOUNTING FOR INVENTORIES WHEN USING LATEST ACQUISITION COST PRACTICES #### A. GENERAL 1. The Defense Logistics Agency records inventory at its latest acquisition cost. That value may change with each acquisition made during a fiscal year. The difference between the actual cost of items held in inventory and the value of those same items if they were acquired at the latest acquisition cost is an unrealized gain which will not become realized until that item is sold or otherwise leaves the supply management stocking point. Holding gain and loss accounts have been established to accumulate the value of holding gains and losses during the fiscal year. When inventory is classified as potential excess, sold or otherwise leaves the stocking point, the previously unrealized holding gain or loss is realized and recorded in account 1529.1A, "Realization of Holding Gains/Losses." The holding gains and accounts are: ``` * 1529.1A Realization of Holding Gains/Losses ``` - * 1529.1B Purchases at Standard Price - * 1529.1C Purchases at Cost - * 1529.1D Materiel Returns at Standard Price - * 1529.1E Materiel Returns Credit Given - * 1529.1F Materiel Returns Without Credit Given - 1529.1G Standard Price Changes-Gain - * 1529.1H Accounting Adjustments-Gain - * 1529.1J Assembly/Disassembly-Gain - * 1529.1K Physical Inventory Adjustments-Gain - 1529.1L Incoming Shipments-Gain - * 1529.1M Completed Inventory Repairs - 1529.1N Receipts of Materiel Without Charge - * 1529.1P Other-Gain - * 1529.10 Latest Acquisition Cost Adjustment - * 1529.1R Standard Price Changes-Loss - * 1529.1S Accounting Adjustments-Loss - 1529.1T Assembly/Disassembly-Loss - * 1529.10 Physical Inventory Adjustments-Loss - * 1529.1V Incoming Shipments-Loss - * 1529.1W Shrinkage and Other Adjustments-Loss - * 1529.1% Actual Repair Costs - * 1529.1Y Issues Without Reimbursement - * 1529.12 Other-Loss NOTE: Every event that results in a change in the quantity of inventory, the value of existing inventory, or both should be reflected in one of the holding gain or loss accounts specified above. If one of the above accounts is not descriptive of a recurring and significant inventory event, then an additional holding gain/loss account(s) may be established for that purpose. 2. For financial statement presentation, inventory is shown at its latest acquisition cost. The cost of inventory items sold is shown, in accordance with Statement of Federal Financial Accounting Standards No. 3, "Accounting for Inventory and Related Property," at an approximation of its historical (actual) cost. 3. The following simplified illustration provides an explanation, in accounting terms, of the accounting necessary to properly record the DBOF supply management inventory for those supply management business areas which maintain inventory values at the latest invoice price. The illustration demonstrates the affect on unrealized holding gains due to purchases, latest acquisition cost adjustments, inventory returns, and other transactions. The illustration also demonstrates computation necessary to properly adjust cost of goods sold to the actual cost of the items sold. #### B. MONTH ONE 1. ESTABLISH INITIAL INVENTORY ALLOWANCE AMOUNT. As of October 1, 1994, general ledger account 1529.1, "Allowance for Holding Gain/Loss -Inventory Held for Sale," general ledger account 1529.2, "Allowance for Holding Gain/Loss - Inventory Held in Reserve for Future Sale," and general ledger account 1529.3, "Allowance for Repairs," should be established to identify cost recovery factors (i.e., surcharges), prior year inflation, repair costs, and write-down of potential excess at the same amount of the last adjustment contained in the FY 1994 Chief Financial Officer Act financial report submission. This is a one-time step to initially establish the allowance account at the same value as reported on the prior year CFO submission. For following years, the inventory allowance account will be continued at its then current amount. For illustration purposes, assume the initial allowance amount for "Inventory Held For Sale" is \$2,000. The following tables are included to assist in the understanding of the inventory accounting process. The table to illustrate the beginning inventory position for "Inventory Held for Sale," is: | | Inve | entory Held For | Sale | | | |---|------|-----------------|---------|----------|--| | Transaction Quantity Acquisition Amount Paid (Cost) | | | | | | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | # 2. PURCHASE OF INVENTORY ITEMS Dr 1521 Inventory Held for Sale \$3,000 Cr 2110 Applicable Accounts Payable Series \$3,000 Entry to record purchase of 10 inventory items at \$300 per item. (If the purchase quantity and price is a representative purchase, then that price shall be the "Latest Acquisition Cost.") | Inventory Held For Sale | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | В.2. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | # 3. ADJUSTMENT OF INVENTORY TO LATEST ACQUISITION COST. Dr 1521 Inventory Held for Sale \$ 500 Cr 1529.1Q Latest Acquisition Cost Adjustment \$ 500 1/ Entry to adjust value of other inventory items in stock to the latest acquisition cost when the recorded value of those items is LESS than the latest acquisition cost. [Assume that 100 items are in inventory and the previous latest acquisition cost was \$295 per item. Those items require revaluation to the current latest acquisition cost of \$300. The revaluation will then require recognition of a \$500 unrealized gain -- 100 items @ \$5 adjustment per item = \$500.] 1/ Gains or losses associated with the valuation of inventory, although recognized, are not realized. Realization of the gain or loss occurs only when an item of inventory is sold or otherwise disposed. | Inventory Held For Sale | | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | | B.2. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | | | в.3. | N/A | \$ 500 | \$ 500 | N/A | | 55-3-3 # 4. CUSTOMER RETURNS OF MATERIAL WITHOUT CREDIT Dr 1521 Inventory Held for Sale \$900 Cr 1529.1F Materiel Returns Without Credit Given \$900 Entry to record a return of 3 inventory items from customers for which a credit is not granted. The Latest Acquisition Cost of each item is $$300 (3 \times $300 = $900)$. | Inventory Held For Sale | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | B.2. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | | В.3. | N/A | \$ 500 | \$ 500 | N/A | | B.4. | 3 | \$ 900 | \$ 900 | \$-0- | ## 5. CUSTOMER RETURNS OF MATERIAL WITH CREDIT Dr 1521 Inventory Held for Sale Cr 1529.1D Materiel Returns at Standard \$900 <u>1</u>/ \$900 <u>1</u>/ Dr 1529.1E Materiel Returns - Credit Given \$600 2/ Cr 1311 Accounts Receivable-Government-Current \$600 2/ Entry to record a return of 3 inventory items from customers for which a credit of \$200 per item is granted. 1/ The LAC of each item is \$300 (3 x \$300 = \$900). 2/ \$200 credit per item x 3 items = \$600 | Inventory Held For Sale | | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | | B.2. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | | | В.3. | N/A | \$ 500 | \$ 500 | N/A | | | B.4. | 3 | \$ 900 | \$ 900 | \$-0- | | | B.5. | 3 | \$ 900 | \$ 300 | \$600 | | #### 6. SALE OF INVENTORY Dr 1311 Accounts Receivable-Government - Current \$19,250 1/ Cr 5101 Revenue from Goods Sold - DBOF \$19,250 1/ Dr 6500 Cost of Goods Sold \$16,500 $\underline{2}$ / Cr 1521 Inventory Held for Sale \$16,500 $\underline{2}$ / Entry to record sale of inventory and the associated cost of the goods sold. 1/ 55 items are sold for \$350 per item for a total of \$19,250. 2/ The latest acquisition cost is \$300 per item for a total inventory reduction of \$16,500 (55 items x \$300 = \$16,500). [See month-end adjusting entry for adjustment of the "Cost of Goods Sold" account.] | | Inventory Held For Sale | | | | | | |------------------------|-------------------------|-------------------------------|---------------------|-----------------------|--|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | | | B.2. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | | | | В.3. | N/A | \$ 500 | \$ 500 | N/A | | | | B.4. | 3 | \$ 900 | \$ 900 | \$-0- | | | | В.5. | 3 | \$ 900 | \$ 300 | \$ 600 | | | | В.6. | (55) | (\$16,500) | | | | | #### 7. REVALUATION OF EXCESS INVENTORY Dr 1524 Inventory - Excess, Obsolete, and Beyond Repair \$ 70 1/ Dr 1529.1A Realization of Holding Gains/Losses \$ 319 2/ Dr 7291.2 Excess/Obsolescence/Spoilage Loss \$2,611 3/ Cr 1521 Inventory Held for Sale \$3,000 1/ Entry to reclassify inventory items when those items are stratified as potential excess. [NOTE: In this illustration, these potential excess items are transferred to reutilization and marketing in the following month. See "Month 2," transaction 3 on page 101.] 1/ 10 items with a carrying value of \$300 per item = \$3,000 were determined potentially excess. Items declared potentially excess should be valued at net realizable value (currently, approximately 2 percent of standard [sales] price -- in this - illustration, the sales price is \$350 per item \times 10 items = \$3500 \times 2 percent = \$70). - 2/ When items move between inventory categories, the allowance account in the respective inventory categories are decreased/ increased respectively. In this case items are moving from the "Inventory Held for Sale" category to the "Inventory Held for Future Sale" category. The amount of the allowance is determined by adding the net value of the allowance account from which the inventory is to be transferred and then dividing that net total by the number of items in inventory. In this case, the net total of the allowance account is \$3,700 [\$2,000 beginning balance + \$500 price change gain + \$1,200 gain on customer returns = \$3,700]. \$3,700 + 116 items = \$31.90 per item x 10 items = \$319. An alternative computation is to use the percentage amount determined in the month-end adjustment of cost of goods. That percentage amount, in this illustration is 89.37 percent. 89.37 percent \times \$3,000 = \$2,681 - \$3,000 = \$319. 3/ The \$3000 carrying value of the inventory less the \$70 salvage value and less the \$319 allowance equals the \$2,611 loss. | | Inventory Held For Sale | | | | | | |------------------------|-------------------------|-------------------------------|---------------------|-----------------------|--|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | | | B.2. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | | | | В.3. | N/A | \$ 500 | \$ 500 | N/A | | | | B.4. | 3 | \$ 900 | \$ 900 | \$-0- | | | | B.5. | 3 | \$ 900 | \$ 300 | \$600 | | | | B.6. | (55) | (\$16,500) | | | | | | В.7. | (10) | (\$ 3,000) | (\$ 319) | N/A | | | | Inv | entory - Exce | ss, Obsolete, a | and Beyond Rep | air | | | |-------------|--|-----------------|----------------|-----|--|--| | Transaction | Transaction Quantity Standard Amount Paid (Cost) | | | | | | | В.7. | 10 | \$ 70 | N/A | N/A | | | # 7. MONTH-END ADJUSTMENT OF COST OF GOODS SOLD Dr 1529.1A Realization of Holding Gains/Losses \$1,754 $\underline{1}$ / Cr 6500 Cost of Goods Sold \$1,754 $\underline{1}$ / Entry to record sale of inventory and the associated cost of the goods sold. The sales price will generally be more than the latest acquisition cost due to the inclusion of cost recovery elements in the selling price. #### INVENTORY HELD FOR SALE 1/ | | Cost | Unrealized
Gain
(Loss) | LAC | |---------------------------|------------|------------------------------|------------| | Beginning Inventory | \$27,500 | \$2,000 | \$29,500 | | Price Change | | \$ 500 | \$ 500 | | Purchases | \$ 3,600 | \$1,200 | \$ 4,800 | | TOTAL | \$31,100 | \$3,700 | \$34,800 | | Excess Inventory Transfer | (\$ 2,681) | (\$ 319)* | (\$ 3,000) | | Cost of Goods Sold | (\$14,746) | (\$1,754)* | (\$16,500) | | Ending Inventory | \$13,673 | \$1,627 | \$15,300 | # * Cost of Goods Sold Computation \$3,700 Unrealized Gain + \$34,800 LAC = .1063 ^{.1063} x \$3,000 Excess Inventory at LAC = \$319 realized gain .1063 x \$16,500 Cost of Goods Sold at LAC = \$1,754 realized gain \$16,500 Cost of Goods Sold at LAC - \$1,754 realized gain = \$14,746 | Inventory Held For Sale | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | Beginning
Inventory | 100 | \$29,500 | \$2,000 | \$27,500 | | B.1. | 10 | \$ 3,000 | \$ -0- | \$ 3,000 | | B.2. | N/A | \$ 500 | \$ 500 | N/A | | в.3. | 3 | \$ 900 | \$ 900 | \$ -0- | | В.4. | 3 | \$ 900 | \$ 300 | \$ 600 | | В.5. | (10) | (\$ 3,000) | (\$ 319) | N/A | | В.6. | (55) | (\$16,500) | | | | В.7. | N/A | | (\$1,754) | (\$17,427) | | Total | 51 | \$15,300 | \$1,627 | \$13,673 | FINANCIAL STATEMENT PRESENTATION MONTE ONE | Cost of Material Sold from Inventory | Inventory
Held For
Sale | Inventory
Held For
Future Sale | Excess
Inventory | Total | |---|-------------------------------|--------------------------------------|---------------------|----------| | (1) Beginning Inventory | \$29,500 | | | \$29,500 | | (a) Less: Beginning Allowance | \$ 2,000 | | | \$ 2,000 | | (b) Plus: Purchases at Cost | \$ 3,000 | | | \$ 3,000 | | (c) Plus: Customer Returns - Credit
Given | 009 \$ | | | 009 \$ | | (d) Plus: DLR Exchange Credits | N/A | | | | | (e) Less: Inventory Losses Realized | \$2,611 | | | \$2,611 | | Internal Movements between Inventory
Classifications | (0/ \$) | | \$ 70 | -0- \$ | | (2) Less: Ending Inventory | \$15,300 | | \$ 70 | \$15,370 | | (a) Plus: Ending Allowance | \$ 1,627 | | | \$ 1,627 | | Cost of Goods Sold | \$14,746 | | | \$14,746 | | | | | | | #### C. MONTH TWO # 1. PURCHASE OF INVENTORY ITEMS Dr 1521 Inventory Held for Sale \$7,750 Cr 2110 Applicable Accounts Payable Series \$7,750 Entry to record purchase of 25 inventory items at \$310 per item. (If the purchase quantity and price is a representative purchase, then that price shall be the "Latest Acquisition Cost.") | | Inventory Held For Sale | | | | | | |------------------------|---|----------|---------|----------|--|--| | Transaction | Transaction Quantity Acquisition Amount Paid Cost Amount (Cost) | | | | | | | Beginning
Inventory | 51 | \$15,300 | \$1,627 | \$13,673 | | | | C.1. | 25 | \$7,750 | N/A | \$7,750 | | | ## 2. ADJUSTMENT OF INVENTORY TO LATEST ACQUISITION COST. Dr 1521 Inventory Held for Sale \$ 510 Cr 1529.1Q Latest Acquisition Cost Adjustment \$ 510 1/ Entry to adjust value of the 51 inventory items in stock to the latest acquisition cost. [The latest acquisition cost of the 51 items in stock was \$300 per item. Those items require revaluation to the current latest acquisition cost of \$310. The revaluation will then require recognition of a \$510 unrealized gain -- 51 items @ \$10 adjustment per item = \$510.] Note that under the latest acquisition cost method, gains or losses associated with the valuation of inventory, although recognized, are not realized. Realization of the holding gain or loss occurs only when an item of inventory is sold. | | Inve | entory Held For | Sale | | | |------------------------|----------|-------------------------------|---------------------|-----------------------|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | Beginning
Inventory | 51 | \$15,300 | \$1,627 | \$13,673 | | | C.1. | 25 | \$7,750 | N/A | \$7,750 | | | C.2. | | \$ 510 | \$ 510 | N/A | | ## 3. TRANSFER OF EXCESS, OBSOLETE, OR BEYOND REPAIR INVENTORY a. Excess, Obsolete, and Beyond Repair Inventory Transferred by Stock Point to Defense Reutilization and Marketing Service (DRMS) Entry recorded by stock point to transfer excess, obsolete, or beyond repair items to the DRMS. | Inv | entory - Exce | ess, Obsolete, a | and Beyond Repa | air | |------------------------------------|---------------|------------------|---------------------|-----------------------| | Transaction Quantity Salvage Value | | | Allowance
Amount | Amount Paid
(Cost) | | В.6. | 10 | \$ 70 | N/A | N/A | | C.3.a. | (10) | (\$ 70) | N/A | N/A | | Total | -0- | -0- | N/A | N/A | b. <u>Excess, Obsolete, and Beyond Repair Inventory Received by</u> <u>Defense Reutilization and Marketing Service (DRMS)</u> Entry recorded by DRMS for the transferred value of items declared excess, obsolete, or beyond repair. # 4. PHYSICAL INVENTORY ADJUSTMENTS Dr 1521 Inventory Held for Sale \$1,860 $$\underline{1}$$ / Cr 1529.1K Physical Inventory Adjustments-Gain \$1,860 $\underline{1}$ / Entry to record gains or losses due to differences between physical inventory counts and inventory records in inventory quantities. The gain or loss shall be recorded at the current carrying value of the items (an increase to inventory for gains and a decrease to inventory for losses). 1/ Physical inventory shows that 6 more items exist than records show. (6 items x \$310 LAC = \$1,860 gain) | Inventory Held For Sale | | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | Beginning
Inventory | 51 | \$15,300 | \$1,627 | \$13,673 | | | C.1. | 25 | \$7,750 | N/A | \$7,750 | | | C.2. | | \$ 510 | \$ 510 | N/A | | | C.4. | 6 | \$1,860 | \$1,860 | \$-O- | | # 5. SALE OF INVENTORY Dr 1311 Accounts Receivable-Government - Current \$22,750 $\frac{1}{2}$ / Cr 5101 Revenue from Goods Sold - DBOF \$22,750 $\frac{1}{2}$ / Dr 6500 Cost of Goods Sold \$20,150 <u>2</u>/ Cr 1521 Inventory Held for Sale \$20,150 <u>2</u>/ Entry to record sale of inventory and the associated cost of the goods sold. The sales price will generally be more than the latest acquisition cost due to the inclusion of cost recovery elements in the selling price. - 1/ 65 items are sold for \$350 per item for a total of \$22,750. - 2/ The latest acquisition cost is \$310 per item for a total inventory reduction of \$20,150 (65 items x \$310 = \$20,150). [See month-end adjusting entry for adjustment of the "Cost of Goods Sold" account.] | Inventory Held For Sale | | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | Beginning
Inventory | 51 | \$15,300 | \$1,627 | \$13,673 | | | C.1. | 25 | \$ 7,750 | N/A | \$7,750 | | | C.2. | | \$ 510 | \$ 510 | N/A | | | C.4. | 6 | \$ 1,860 | \$1,860 | \$-0- | | | C.5. | (65) | (\$20,150) | | | | # 6. MONTH-END ADJUSTMENT OF COST OF GOODS SOLD Dr 1529.1A Realization of Holding Gains/Losses \$ 2,721 $\frac{1}{2}$ / Cr 6500 Cost of Goods Sold \$ 2,721 $\frac{1}{2}$ / In the preceding entry (transaction C.5.), account 6500, "Cost of Goods Sold," was debited for the latest acquisition cost of inventory sold. The purpose of this entry is to adjust account 6500 to the historical cost (vice latest acquisition cost) of inventory sold. 1/ # INVENTORY HELD FOR SALE | • | | Unrealized | | |-------------------------|---------------------|---------------------|---------------------| | | Cost | Gain | LAC | | Beginning Inventory | \$13,673 | \$1,627 | \$15,300 | | Purchases | \$ 7,750 | | \$ 7,750 | | Price Change | | \$ 510 | \$ 510 | | Physical Inventory Gain | | <u>\$1,860</u> | \$ 1,860 | | TOTAL | \$21,423 | <u>\$3,997</u> | \$25,420 | | Cost of Goods Sold | (<u>\$17,429</u>) | (<u>\$2,721</u>)* | (<u>\$20,150</u>) | | Ending Inventory | \$ 3,994 | \$1,276 | \$ 5,270 | # * Cost of Goods Sold Computation \$3,977 Unrealized Gain + \$29,450 LAC = .1350 .1350 x \$20,150 Goods Sold at LAC = \$2,721 realized gain \$20,150 Goods Sold at LAC - \$2,721 realized gain = \$17,429 | Inventory Held For Sale | | | | | | |-------------------------|----------|-------------------------------|---------------------|-----------------------|--| | Transaction | Quantity | Latest
Acquisition
Cost | Allowance
Amount | Amount Paid
(Cost) | | | Beginning
Inventory | 51 | \$15,300 | \$1,627 | \$13,673 | | | C.1. | 25 | \$ 7,750 | N/A | \$ 7,750 | | | C.2. | | \$ 510 | \$ 510 | N/A | | | C.4. | 6 | \$ 1,860 | \$1,860 | \$ -0- | | | C.5. | (65) | (\$20,150) | | | | | C.6. | | | (\$ 2,721) | (\$17,429) | | | Total | 17 | \$ 5,270 | \$ 1,276 | \$ 3,994 | | # FINANCIAL STATEMENT PRESENTATION MONTH TWO | Cost of Material Sold from Inventory | | Inventory
Held For
Sale | Inventory
Held For
Future Sale | Excess
Inventory | | Total | | | |--------------------------------------|------|--|--------------------------------------|---------------------|-------|-------|-----------------|--| | (1) | Beg | inning Inventory | \$15,300 | | \$ 70 | | \$15,370 | | | | (a) | Less: Beginning Allowance | \$ 1,627 | · | | | \$ 1,627 | | | | (b) | Plus: Purchases at Cost | \$ 7,750 | | | - | \$ 7,750 | | | | (c) | Plus: Customer Returns - Credit
Given | | | | | | | | | (d) | Plus: DLR Exchange Credits | N/A | | | | | | | | (e) | Less: Inventory Losses Realized | | | \$ | 70 | \$ 70 | | | Inte | rnal | Movements of Inventory | | | | | | | | (2) | Le | ss: Ending Inventory | \$ 5,270 | | | | \$ 5,270 | | | | (a) | Plus: Ending Allowance | \$ 1,276 | | | | <u>\$ 1,276</u> | | | С | ost | of Goods Sold | \$17,429 | | \$- | 0- | \$17,429 | |